


Elements of Nonlinear Statistics and Neural Networks

Vladimir Krasnopolsky
NCEP/NOAA (SAIC)

Outline


- **Introduction: Motivation**
- **Classical Statistic Framework: Regression Analysis**
- **Regression Models (Linear & Nonlinear)**
- **NN Tutorial**
- **Some Atmospheric & Oceanic Applications**
 - **Accelerating Calculations of Model Physics in Numerical Models**
- **How to Apply NNs**
- **Conclusions**

Motivations for This Seminar

Objects Studied:

Simple, linear or quasi-disciplinary, low-dimensional systems

Complex, nonlinear, multi-disciplinary, high-dimensional systems


Tools Used:

Simple, linear or quasi-low-dimensional framework... statistics (Fischer, abo...)

Complex, nonlinear, high-dimensional framework... (NNs)
Under Construction!

Studied at the University!

- **Problems for Classical Paradigm:**
 - Nonlinearity & Complexity
 - High Dimensionality - *Curse of Dimensionality*
- **New Paradigm under Construction:**
 - Is still quite fragmentary
 - Has many different names and gurus
 - NNs are one of the tools developed inside this paradigm

Materials presented here reflect personal opinions and experience of the author!

Statistical Inference: *A Generic Problem*

Problem:

Information exists in the form of sets of values of several *related variables* (sample or training set) – a part of the population:


$$\{(x_1, x_2, \dots, x_n)_p, z_p\}_{p=1,2,\dots,N}$$

- x_1, x_2, \dots, x_n - independent variables (accurate),
- z - response variable (may contain observation errors ε)

We want to find responses z'_q for another set of independent variables $\{(x'_1, x'_2, \dots, x'_n)_q\}_{q=1,\dots,M}$

Regression Analysis (1): General Solution and Its Limitations


Sir Ronald A. Fisher ~ 1930


Find mathematical function f which describes this relationship:

1. Identify the unknown function f
2. Imitate or emulate the unknown function f

Regression Analysis (2): Identification vs. Imitation


Regression Analysis (2): A Generic Solution

- The effect of *independent variables* on the *response* is expressed mathematically by the *regression or response function f*:

$$y = f(x_1, x_2, \dots, x_n; a_1, a_2, \dots, a_q)$$

- y - dependent variable
- a_1, a_2, \dots, a_q - regression parameters (unknown!)
- f - the form is usually assumed to be known
- Regression model for observed response variable:

$$z = y + \varepsilon = f(x_1, x_2, \dots, x_n; a_1, a_2, \dots, a_q) + \varepsilon$$

- ε - error in observed value z

Regression Models (1): Maximum Likelihood

- Fischer suggested to determine unknown regression parameters $\{a_i\}_{i=1,\dots,q}$ maximizing the functional:

$$L(a) = \sum_{i=1}^N \ln[\rho(y_i - f(x_i, a))]$$

Not always!!!

here $\rho(\varepsilon)$ is the probability density function of errors ε_i

- In a case when $\rho(\varepsilon)$ is a normal distribution the maximum likelihood \Rightarrow least squares

Regression Models (2): Method of Least Squares

- To find **unknown regression parameters** $\{a_i\}_{i=1,2,\dots,q}$, the **method of least squares** can be applied:

$$E(a_1, a_2, \dots, a_q) = \sum_{p=1}^N (z_p - y_p)^2 = \sum_{p=1}^N [z_p - f((x_1, \dots, x_n)_p; a_1, a_2, \dots, a_q)]^2$$

- $E(a_1, \dots, a_q)$ - **error function** = the sum of squared deviations.
- To estimate $\{a_i\}_{i=1,2,\dots,q} \Rightarrow$ **minimize** $E \Rightarrow$ solve the system of equations:

$$\frac{\partial E}{\partial a_i} = 0; \quad i = 1, 2, \dots, q$$

- **Linear** and **nonlinear** cases.

Regression Models (3): *Examples of Linear Regressions*

- **Simple Linear Regression:**

$$z = a_0 + a_1 x_1 + \varepsilon$$

- **Multiple Linear Regression:**

$$z = a_0 + a_1 x_1 + a_2 x_2 + \dots + \varepsilon = a_0 + \sum_{i=1}^n a_i x_i + \varepsilon$$

- **Generalized Linear Regression:**

$$z = a_0 + a_1 f_1(x_1) + a_2 f_2(x_2) + \dots + \varepsilon = a_0 + \sum_{i=1}^n a_i f_i(x_i) + \varepsilon$$

- **Polynomial regression, $f_i(x) = x^i$,**

$$z = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots + \varepsilon$$

- **Trigonometric regression, $f_i(x) = \cos(ix)$**

$$z = a_0 + a_1 \cos(x) + a_1 \cos(2x) + \dots + \varepsilon$$

No free
parameters

Regression Models (4): *Examples of Nonlinear Regressions*

- **Response Transformation Regression:**

$$G(z) = a_0 + a_1 x_1 + \varepsilon$$

- **Example:**

$$z = \exp(a_0 + a_1 x_1)$$

$$G(z) = \ln(z) = a_0 + a_1 x_1$$

- **Projection-Pursuit Regression:**

$$y = a_0 + \sum_{j=1}^k a_j f\left(\sum_{i=1}^n \Omega_{ji} x_i\right)$$

- **Example:**

$$z = a_0 + \sum_{j=1}^k a_j \tanh\left(b_j + \sum_{i=1}^n \Omega_{ji} x_i\right) + \varepsilon$$

NN Tutorial:

Introduction to Artificial NNs

- **NNs as Continuous Input/Output Mappings**
 - **Continuous Mappings: definition and some examples**
 - **NN Building Blocks: neurons, activation functions, layers**
 - **Some Important Theorems**
- **NN Training**
- **Major Advantages of NNs**
- **Some Problems of Nonlinear Approaches**

Mapping

Generalization of Function

- **Mapping:** A rule of correspondence established between vectors in vector spaces and that associates each vector X of a vector space \mathfrak{R}^n with a vector Y in another vector space \mathfrak{R}^m .

$$\left. \begin{array}{l} Y = F(X) \\ X = \{x_1, x_2, \dots, x_n\}, \in \mathfrak{R}^n \\ Y = \{y_1, y_2, \dots, y_m\}, \in \mathfrak{R}^m \end{array} \right\} \Rightarrow \left[\begin{array}{l} y_1 = f_1(x_1, x_2, \dots, x_n) \\ y_2 = f_2(x_1, x_2, \dots, x_n) \\ \vdots \\ y_m = f_m(x_1, x_2, \dots, x_n) \end{array} \right]$$

Mapping $Y = F(X)$: examples

- Time series prediction:

$X = \{x_t, x_{t-1}, x_{t-2}, \dots, x_{t-n}\}$, - Lag vector

$Y = \{x_{t+1}, x_{t+2}, \dots, x_{t+m}\}$ - Prediction vector

(Weigend & Gershenfeld, "Time series prediction", 1994)

- Calculation of precipitation climatology:

$X = \{\text{Cloud parameters, Atmospheric parameters}\}$

$Y = \{\text{Precipitation climatology}\}$

(Kondragunta & Gruber, 1998)

- Retrieving surface wind speed over the ocean from satellite data (SSM/I):

$X = \{\text{SSM/I brightness temperatures}\}$

$Y = \{W, V, L, SST\}$

(Krasnopolsky, et al., 1999; operational since 1998)

- Calculation of long wave atmospheric radiation:


$X = \{\text{Temperature, moisture, } O_3, CO_2, \text{ cloud parameters profiles, surface fluxes, etc.}\}$

$Y = \{\text{Heating rates profile, radiation fluxes}\}$

(Krasnopolsky et al., 2005)

NN - Continuous Input to Output Mapping

Multilayer Perceptron: Feed Forward, Fully Connected


$$t_j = \phi\left(b_{j0} + \sum_{i=1}^n b_{ji} \cdot x_i\right) = \tanh\left(b_{j0} + \sum_{i=1}^n b_{ji} \cdot x_i\right)$$

$Y = F_{NN}(X)$
Jacobian !


$$\left\{ \begin{aligned} y_q &= a_{q0} + \sum_{j=1}^k a_{qj} \cdot t_j = a_{q0} + \sum_{j=1}^k a_{qj} \cdot \phi\left(b_{j0} + \sum_{i=1}^n b_{ji} \cdot x_i\right) = \\ &= a_{q0} + \sum_{j=1}^k a_{qj} \cdot \tanh\left(b_{j0} + \sum_{i=1}^n b_{ji} \cdot x_i\right); \quad q = 1, 2, \dots, m \end{aligned} \right.$$

Some Popular Activation Functions


$\tanh(x)$


Sigmoid, $(1 + \exp(-x))^{-1}$


Hard Limiter


Ramp Function


NN as a Universal Tool for Approximation of Continuous & Almost Continuous Mappings

Some Basic Theorems:

- Any function or mapping $Z = F(X)$, continuous on a compact subset, *can be approximately represented by* a p ($p \geq 3$) layer *NN in the sense of uniform convergence* (e.g., Chen & Chen, 1995; Blum and Li, 1991, Hornik, 1991; Funahashi, 1989, etc.)
- The *error bounds* for the uniform approximation on compact sets (Attali & Pagès, 1997):

$$\|Z - Y\| = \|F(X) - F_{NN}(X)\| \sim C/k$$

k - number of neurons in the hidden layer


C – does not depend on n (*avoiding Curse of Dimensionality!*)

NN training (1)

- For the mapping $Z = F(X)$ create a **training set** - set of matchups $\{X_i, Z_i\}_{i=1, \dots, N}$, where X_i is **input vector** and Z_i - **desired output vector**
- Introduce **an error or cost function** E :
$$E(a, b) = ||Z - Y|| = \sum_{i=1}^N |Z_i - F_{NN}(X_i)| ,$$
where $Y = F_{NN}(X)$ is neural network
- Minimize the cost function: $\min\{E(a, b)\}$ and find optimal weights (a_0, b_0)
- Notation: $W = \{a, b\}$ - all weights.

NN Training (2)

One Training Iteration


Backpropagation (BP) Training Algorithm

- **BP is a simplified steepest descent:**

$$\Delta W = -\eta \frac{\partial E}{\partial W}$$

where W - any weight, E - error function,
 η - learning rate, and ΔW - weight increment


- **Derivative can be calculated analytically:**

$$\frac{\partial E}{\partial W} = -2 \sum_{i=1}^N [Z_i - F_{NN}(X_i)] \cdot \frac{\partial F_{NN}(X_i)}{\partial W}$$

- **Weight adjustment after r-th iteration:**

$$W^{r+1} = W^r + \Delta W$$

- **BP training algorithm is robust but slow**

Generic Neural Network

FORTRAN Code:

DATA W1/.../, W2/.../, B1/.../, B2/.../, A/.../, B/.../ ! Task specific part

!-----
DO K = 1,OUT

! **DO** I = 1, HID

$X1(I) = \tanh(\text{sum}(X * W1(:,I) + B1(I)))$

ENDDO ! I

! $X2(K) = \tanh(\text{sum}(W2(:,K)*X1) + B2(K))$

$Y(K) = A(K) * X2(K) + B(K)$

! $XY = A(K) * (1. - X2(K) * X2(K))$

DO J = 1, IN

$DUM = \text{sum}((1. - X1 * X1) * W1(J,:) * W2(:,K))$

$DYDX(K,J) = DUM * XY$

ENDDO ! J

! **ENDDO** ! K

NN Output


Jacobian

Major Advantages of NNs :


- NNs are very **generic, accurate and convenient** mathematical (statistical) models which are able **to emulate numerical model components**, which are complicated nonlinear input/output relationships (continuous or almost continuous mappings).
- NNs avoid **Curse of Dimensionality**
- NNs are **robust** with respect to random noise and fault-tolerant.
- NNs are **analytically differentiable** (training, error and sensitivity analyses): **almost free Jacobian!**
- NNs emulations are **accurate and fast but NO FREE LUNCH!**
- Training is complicated and time consuming nonlinear optimization task; **however, training should be done only once for a particular application!**
- Possibility of online adjustment
- NNs are **well-suited for parallel and vector processing**

NNs & Nonlinear Regressions: Limitations (1)

- **Flexibility and Interpolation:**


- **Overfitting, Extrapolation:**


NNs & Nonlinear Regressions: Limitations (2)

- **Consistency** of estimators: α is a **consistent estimator** of parameter A , if $\alpha \rightarrow A$ as the size of the **sample** $n \rightarrow N$, where N is the size of the **population**.
- For **NNs and Nonlinear Regressions** **consistency** can be usually “proven” only **numerically**.
- Additional **independent** data sets are required for test (demonstrating **consistency** of estimates).

ARTIFICIAL NEURAL NETWORKS: BRIEF HISTORY

- 1943 - McCulloch and Pitts introduced **a model of the neuron**

Modeling the single neuron


- 1962 - Rosenblat introduced the **one layer "perceptrons"**, the model neurons, connected up in a simple fashion.
- 1969 - Minsky and Papert published the book which practically **"closed the field"**

ARTIFICIAL NEURAL NETWORKS: BRIEF HISTORY

- 1986 - Rumelhart and McClelland proposed the **"multilayer perceptron"** (MLP) and showed that it is a perfect application for parallel distributed processing.

The multilayer perceptron


- From the end of the 80's there has been explosive growth in applying NNs to various problems in different fields of science and technology

Atmospheric and Oceanic NN Applications

- **Satellite Meteorology and Oceanography**
 - **Classification Algorithms**
 - **Pattern Recognition, Feature Extraction Algorithms**
 - **Change Detection & Feature Tracking Algorithms**
 - **Fast Forward Models for Direct Assimilation**
 - **Accurate Transfer Functions (Retrieval Algorithms)**
- **Predictions**
 - **Geophysical time series**
 - **Regional climate**
 - **Time dependent processes**
- **Accelerating and Inverting Blocks in Numerical Models**
- **Data Fusion & Data Mining**
- **Interpolation, Extrapolation & Downscaling**
- **Nonlinear Multivariate Statistical Analysis**
- **Hydrological Applications**

Developing Fast NN Emulations for Parameterizations of Model Physics

Atmospheric Long & Short Wave Radiations


General Circulation Model

The set of conservation laws (mass, energy, momentum, water vapor, ozone, etc.)

- **First Principles/Prediction 3-D Equations on the Sphere:**

$$\frac{\partial \psi}{\partial t} + D(\psi, x) = P(\psi, x)$$

- ψ - a 3-D prognostic/dependent variable, e.g., temperature
 - x - a 3-D independent variable: x, y, z & t
 - D - dynamics (spectral or gridpoint)
 - P - physics or parameterization of physical processes (1-D vertical r.h.s. forcing)
- **Continuity Equation**
 - **Thermodynamic Equation**
 - **Momentum Equations**


General Circulation Model

Physics – P, represented by 1-D (vertical) parameterizations


- Major components of $P = \{R, W, C, T, S\}$:
 - R - radiation (long & short wave processes)
 - W – convection, and large scale precipitation processes
 - C - clouds
 - T – turbulence
 - S – surface model (land, ocean, ice – air interaction)
- Each component of P is a **1-D parameterization** of complicated set of multi-scale theoretical and empirical physical process models *simplified for computational reasons*
- P is the *most time consuming* part of GCMs!

Distribution of Total Climate Model Calculation Time

Current NCAR Climate Model
(T42 x L26): ~ 3° x 3.5°


Near-Term Upcoming Climate
Models (estimated) : ~ 1° x 1°


89%

Generic Problem in Numerical Models

Parameterizations of Physics are Mappings


$$Y = F(X)$$

Generic Solution – “NeuroPhysics”

Accurate and Fast NN Emulation for Physics Parameterizations

Learning from Data


NN for NCAR CAM Physics

CAM Long Wave Radiation

- **Long Wave Radiative Transfer:**

$$F^{\downarrow}(p) = B(p_t) \cdot \varepsilon(p_t, p) + \int_{p_t}^p \alpha(p_t, p) \cdot dB(p')$$

$$F^{\uparrow}(p) = B(p_s) - \int_p^{p_s} \alpha(p, p') \cdot dB(p')$$

$$B(p) = \sigma \cdot T^4(p) \quad - \text{the Stefan - Boltzman relation}$$


- **Absorptivity & Emissivity (optical properties):**

$$\alpha(p, p') = \frac{\int_0^{\infty} \{dB_v(p') / dT(p')\} \cdot (1 - \tau_v(p, p')) \cdot d\nu}{dB(p) / dT(p)}$$

$$\varepsilon(p_t, p) = \frac{\int_0^{\infty} B_v(p_t) \cdot (1 - \tau_v(p_t, p)) \cdot d\nu}{B(p_t)}$$

$$B_v(p) \quad - \text{the Plank function}$$

Magic of NN performance


- **OP Numerical Performance is Determined by:**
 - Numerical complexity (NC) of OP
 - Complexity of OP Mathematics
 - Complexity of Physical Processes
- **NN Emulation Numerical Performance is Determined by:**
 - NC of NN emulation
 - Functional Complexity (FC) of OP, i.e. Complexity of I/O Relationship: $Y = F(X)$

Explanation of Magic of NN Performance:

- Usually, FC of OP \ll NC of OP
- AS A RESULT**
- NC of NN Emulation \sim FC of OP
- and
- NC of NN Emulation \ll NC of OP**

Neural Network for NCAR LW Radiation

NN characteristics

- **220 Inputs:**
 - **10 Profiles:** temperature; humidity; ozone, methane, cfc11, cfc12, & N₂O mixing ratios, pressure, cloudiness, emissivity
 - **Relevant surface characteristics:** surface pressure, upward LW flux on a surface - *flwupcgs*
- **33 Outputs:**
 - Profile of heating rates (26)
 - 7 LW radiation fluxes: *flns*, *flnt*, *flut*, *flnsc*, *flntc*, *flutc*, *flwds*
- **Hidden Layer: One layer with 50 to 300 neurons**
- **Training: nonlinear optimization in the space with dimensionality of 15,000 to 100,000**
 - Training Data Set: Subset of about 200,000 instantaneous profiles simulated by CAM for the 1-st year
 - Training time: about 2 to 40 days (SGI workstation)
 - Training iterations: 1,500 to 8,000
- **Validation on Independent Data:**
 - Validation Data Set (independent data): about 200,000 instantaneous profiles simulated by CAM for the 2-nd year

Neural Network for NCAR SW Radiation

NN characteristics


- **451 Inputs:**
 - **21 Profiles:** specific humidity, ozone concentration, pressure, cloudiness, aerosol mass mixing ratios, etc
 - **7 Relevant surface characteristics**
- **33 Outputs:**
 - Profile of heating rates (26)
 - 7 LW radiation fluxes: *fsns, fsnt, fsdc, sols, soll, solsd, solld*
- **Hidden Layer: One layer with 50 to 200 neurons**
- **Training: *nonlinear optimization in the space with dimensionality of 25,000 to 130,000***
 - Training Data Set: Subset of about 100,000 instantaneous profiles simulated by CAM for the 1-st year
 - Training time: about 2 to 40 days (SGI workstation)
 - Training iterations: 1,500 to 8,000
- **Validation on Independent Data:**
 - Validation Data Set (independent data): about 100,000 instantaneous profiles simulated by CAM for the 2-nd year

NN Approximation Accuracy and Performance vs. Original Parameterization


Parameter	Model	Bias	RMSE	Mean	σ	Performance
LWR <i>(°K/day)</i> NN150	NASA	$1 \cdot 10^{-4}$	0.32	1.52	1.46	
	NCAR	$3 \cdot 10^{-5}$	0.28	-1.40	1.98	~ 150 times faster
SWR <i>(°K/day)</i> NN150	NCAR	$6 \cdot 10^{-4}$	0.19	1.47	1.89	~ 20 times faster

Error Vertical Variability Profiles


RMSE profiles in K/day


RMSE Profiles in K/day


Individual Profiles


PRMSE = 0.18 & 0.10 K/day

PRMSE = 0.11 & 0.06 K/day

PRMSE = 0.05 & 0.04 K/day


NCAR CAM-2: 10 YEAR EXPERIMENTS

- **CONTROL**: the standard NCAR CAM version (available from the CCSM web site) with the **original** Long-Wave Radiation (LWR) (e.g. Collins, JAS, v. 58, pp. 3224-3242, 2001)
- **LWR/NN**: the **hybrid** version of NCAR CAM with **NN emulation** of the LWR (Krasnopolsky, Fox-Rabinovitz, and Chalikov, 2005, *Monthly Weather Review*, 133, 1370-1383)


PRESERVATION of *Global Annual Means*

Parameter	Original LWR Parameterization	NN Approximation	Difference in %
Mean Sea Level Pressure (hPa)	1011.480	1011.481	0.0001
Surface Temperature (°K)	289.003	289.001	0.0007
Total Precipitation (mm/day)	2.275	2.273	0.09
Total Cloudiness (fractions 0.1 to 1.)	0.607	0.609	0.3
LWR Heating Rates (°K/day)	-1.698	-1.700	0.1
Outgoing LWR – OLR (W/m²)	234.4	234.6	0.08
Latent Heat Flux (W/m²)	82.84	82.82	0.03


(a) ORIGINAL LWR U-WIND


(b) LWR/NN U-WIND


(c) (a-b) U-WIND


NCAR CAM-2 Zonal Mean U 10 Year Average


- (a)– Original LWR Parameterization
- (b)- NN Approximation
- (c)- Difference (a) – (b),
contour 0.2 m/sec

all in *m/sec*


(a) ORIGINAL LWR T


(b) LWR/NN T


(c) (a-b) T


NCAR CAM-2 Zonal Mean Temperature 10 Year Average


- (a)– Original LWR Parameterization
- (b)- NN Approximation
- (c)- Difference (a) – (b), **contour 0.1 K**

all in $^{\circ}\text{K}$


NCAR-CAM 10 YEAR CLDTOT
(a) ORIGINAL LWR


(b) LWR/NN


(c) (a-b)


NCAR CAM-2 Total Cloudiness 10 Year Average

- (a)– Original LWR Parameterization
- (b)- NN Approximation
- (c)- Difference (a) – (b), all in fractions

	Mean	Min	Max
(a)	0.607	0.07	0.98
(b)	0.608	0.06	0.98
(c)	0.002	-0.05	0.05


NCAR CAM-2 Total Precipitation 10 Year Average

- (a)– Original LWR Parameterization
- (b)- NN Approximation
- (c)- Difference (a) – (b), all in *mm/day*

	Mean	Min	Max
(a)	2.275	0.02	15.21
(b)	2.273	0.02	14.52
(c)	0.002	0.94	0.65

How to Develop NNs: An Outline of the Approach (1)

- **Problem Analysis:**
 - **Are traditional approaches unable to solve your problem?**
 - **At all**
 - **With desired accuracy**
 - **With desired speed, etc.**
 - **Are NNs well-suited for solving your problem?**
 - **Nonlinear mapping**
 - **Classification**
 - **Clusterization, etc.**
 - **Do you have a first guess for NN architecture?**
 - **Number of inputs and outputs**
 - **Number of hidden neurons**

How to Develop NNs: An Outline of the Approach (2)

- **Data Analysis**

- **How noisy are your data?**

- May change architecture or even technique


- **Do you have enough data?**

- **For selected architecture:**

- 1) Statistics $\Rightarrow N_A^1 > n_W$
- 2) Geometry $\Rightarrow N_A^2 > 2^n$
- $N_A^1 < N_A < N_A^2$
- To represent all possible patterns $\Rightarrow N_R$
 $N_{TR} = \max(N_A, N_R)$

- **Add for test set: $N = N_{TR} \times (1 + \tau)$; $\tau > 0.5$**

- **Add for validation: $N = N_{TR} \times (1 + \tau + \nu)$; $\nu > 0.5$**


How to Develop NNs: An Outline of the Approach (3)

- **Training**
 - Try different initializations
 - If results are not satisfactory, then goto Data Analysis or Problem Analysis
- **Validation (must for any nonlinear tool!)**
 - Apply trained NN to independent validation data
 - If statistics are not consistent with those for training and test sets, go back to Training or Data Analysis

Conclusions

- **There is an obvious trend in scientific studies:**
 - **From simple, linear, single-disciplinary, low dimensional systems**
 - **To complex, nonlinear, multi-disciplinary, high dimensional systems**
- **There is a corresponding trend in math & statistical tools:**
 - **From simple, linear, single-disciplinary, low dimensional tools and models**
 - **To complex, nonlinear, multi-disciplinary, high dimensional tools and models**
- **Complex, nonlinear tools have advantages & limitations: learn how to use advantages & avoid limitations!**
- **Check your toolbox and follow the trend, otherwise you may miss the train!**

Recommended Reading

- **Regression Models:**
 - B. Ostle and L.C. Malone, “Statistics in Research”, 1988
- **NNs, Introduction:**
 - R. Beale and T. Jackson, “Neural Computing: An Introduction”, 240 pp., Adam Hilger, Bristol, Philadelphia and New York., 1990
- **NNs, Advanced:**
 - Bishop, C.M. (1995), *Neural Networks for Pattern Recognition*, 482 pp., Oxford University Press, Oxford, U.K.
 - Haykin, S. (1994), *Neural Networks: A Comprehensive Foundation*, 696 pp., Macmillan College Publishing Company, New York, U.S.A.
 - Ripley, B.D. (1996), *Pattern Recognition and Neural Networks*, 403 pp., Cambridge University Press, Cambridge, U.K.
 - Vapnik, V.N., and S. Kotz (2006), *Estimation of Dependences Based on Empirical Data (Information Science and Statistics)*, 495 pp., Springer, New York.
- **NNs and Statistics:**
 - B. Cheng and D.M. Titterington, “Neural Networks: A Review from a Statistical Perspective”, 1994

Share with your Colleagues!

